

A Survey of Ballistic Transfers to the Lunar Surface

Rodney L. Anderson and
Jeffrey S. Parker

Jet Propulsion Laboratory
California Institute of Technology

21st AAS/AIAA Space Flight Mechanics Meeting | February 13-17, 2011 | New Orleans, Louisiana

Copyright 2010 California Institute of Technology. Government sponsorship acknowledged.

Overview

- Background
- Models
- Planar Analysis
 - CRTBP, Earth-Moon (EM) Ephemeris, Sun-Earth-Moon (SEM) Ephemeris
 - Invariant Manifolds
- Spatial Analysis
 - Earth-Moon, Sun-Earth-Moon Ephemeris
 - Trajectory Characteristics
- Conclusions

Transfer Types

- Direct Transfers
 - Apollo type transfers
 - Short TOFs (~ 3-6 days)
- Three-Body Low-Energy Transfers
 - Longer TOFs (several days → ∞)
- Four-Body Low-Energy Transfers (Requires Sun's Influence)
 - Japanese Mission Muses-A (Hiten) (Belbruno & Miller, 1993)
 - Koon, Lo, Marsden & Ross (2001): Tools to reproduce Hiten-like trajectory using invariant manifolds
 - Parker & Lo (2005): Sun-Earth-Moon trajectories in 3D
- Parker (2007): Surveyed trajectories to lunar halo orbits

Collision Orbit Studies

- Easton (1971), McGehee (1974)
 - Collision orbits from mathematical perspective
- Anderson & Lo (2005): Jupiter-Europa analysis
 - Integrate backward in plane & 3D, compute characteristics
 - Examined non-perpendicular cases
- Kirchbach, Zhend, Aristoff, Kavanagh, Villac & Lo (2005)
 - Focused on range of angles for planar escape case
 - Check for Jupiter or Europa impacts
- Applications
 - Impactors (\sim normal to surface, LCROSS = 86° impact angle)
 - Landers (ΔV approx., modify to produce trajectory)

Models

- Circular Restricted Three-Body Problem (CRTBP)

- Five Equilibrium Points (L_1, L_2, L_3, L_4, L_5)
- Symmetry:

$$(x, y, z, \dot{x}, \dot{y}, \dot{z}, t)$$

$$(x, -y, z, -\dot{x}, \dot{y}, -\dot{z}, -t)$$

Jacobi Constant:

$$C = x^2 + y^2 + \frac{2(1-\mu)}{r_1} + \frac{2\mu}{r_2} - \dot{x}^2 - \dot{y}^2 - \dot{z}^2$$

- Ephemeris Model: JPL DE421 (Sun, Earth, Moon)

Planar Analysis Method

- Vary Jacobi Constant (C)
- Compute $|\mathbf{V}| = f(C)$ at surface
- Vary surface location (α) & velocity direction (θ)
- Integrate for $-\Delta t$
- Determine origin (Earth, Moon, or elsewhere) & parameters of interest at $-\Delta t$
- $-\Delta t = -200$ days

Plot Origin of Trajectory

CRTBP (Earth-Moon)

$C = 2.2$

$C = 2.4$

$C = 2.6$

$C = 2.8$

Earth Origin Trajectories Vary with C

- Over ¼ originate at Earth for low C
- Decreases to 0.03 % percent at C = 2.78

- Mean velocities approximately constant on surface for each C

Higher C

Lower Velocity

Earth-Moon Ephemeris

$C = 2.2$

(January 1, 2015)

$C = 2.4$

$C = 2.6$

$C = 2.8$

Model Results Match Closely

CRTBP

Earth-Moon Ephemeris

Sun-Earth-Moon Ephemeris

$C = 2.2$

(January 1, 2015)

$C = 2.4$

$C = 2.6$

$C = 2.8$

Earth-Moon Trajectories Still Exist at $C = 3.0$

Variation with Epoch

January 1, 2015

- 0.15 % of trajectories still originate at Earth at $C = 3.16$
- Significantly higher than Earth-Moon system
- Indicates that lower-energy trajectories may be used, use the Sun

Difference in EM & SEM Trajectories

Earth-Moon

- Trajectory does not approach Earth
- Final point is beyond the Moon's orbit

Sun-Earth-Moon

- Travels toward L_1 point
- Heuristically, follows invariant manifolds of libration orbit

Manifold Comparison

Libration orbit manifolds for Earth-Moon System

$L_1 : C = 3.18$
Tangent Velocity = 2298 m/s

$L_2 : C = 3.16$
Tangent Velocity = 2330 m/s

- Velocities similar to other low-energy cases
- Requires connecting Earth & libration orbit

Planar results

- Trajectories in CRTBP compare well to Earth-Moon ephemeris model
- Statistically significant set of trajectories that use Sun and
- Sun-influenced trajectories provide lower velocities at Moon (more than point designs found previously)
- These trajectories heuristically appear to follow invariant manifolds in Sun-Earth libration points

Spatial Analysis

- α defined as before
- $\theta = 0$ (Still captures major regimes of motion)

- ϕ positive above x-y plane
- Can now pass above or below Earth & Moon

SEM & EM Spatial Comparison

C = 2.4 (SEM)

(January 1, 2015)

C = 2.4 (EM)

C = 2.6 (SEM)

C = 2.6 (EM)

T_s Trajectories Heuristically Follow Libration Orbit Manifolds

(a) $C = 2.6$, $\alpha \approx 194.5^\circ$, $\phi \approx -32.0^\circ$

(b) $C = 2.6$, $\alpha \approx 194.5^\circ$, $\phi \approx -10.0^\circ$

- Two general types of T_s orbits
- Both travel near Sun-Earth libration points

Trajectories in SEM at $C = 3.0$

- No trajectories in Earth-Moon system at this C
- Contains trajectories across surface
- Many trajectories with multiple revolutions (higher TOF)

Trajectories in SEM at $C = 3.1$

- Distinct families of transfers exist
- Not as spread over surface
- More use Sun-Earth libration dynamics (lower TOF)

Mission Design Trajectory Characteristics

- Perigee
 - Is a transfer trajectory feasible?
- TOF
 - Is it direct or low-energy?
 - What type of mission is it suitable for?
- C_3
 - Which launch vehicle is required?
- Earth relative inclination
 - Will it meet the launch constraints?
 - Which launch site is needed?
- Location/velocity at Moon
 - Suitable for lander or impactor?
 - Is landing possible with ΔV constraints?

Lowest Perigee (C = 2.2)

Lowest Perigee (C = 2.4)

Lowest Perigee (C = 2.6)

Lowest Perigee (C = 2.8)

Lowest Perigee (C = 3.0)

Lowest Perigee (C = 3.1)

Time of Flight (TOF)

Launch Energy (C_3)

Many Inclinations Possible Across C

Conclusions

- CRTBP approximates Earth-Moon System well
- Statistically significant set of trajectories use Sun
- Sun-influenced trajectories heuristically use libration orbit dynamics
- Higher C
 - Dynamics becomes more chaotic
 - Reach more of surface with variety of different conditions
 - Generally requires greater TOF
- Low-energy trajectories provide many viable trajectory options for different geometry/mission constraints

Future Work

- Analyze results for different days/months/years
- Examine various flight path angles
- Survey invariant manifolds across energies and orbit types

Acknowledgements

- The research in this presentation has been carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.
- The authors would like to thank Roby Wilson, Ted Sweetser, and Amy Attiyah for their careful reviews of this work.

Copyright 2010 California Institute of Technology. Government sponsorship acknowledged.

Selected References

- R. L. Anderson and M. W. Lo, “Virtual Exploration by Computing Global Families of Trajectories with Supercomputers,” AAS/AIAA Space Flight Mechanics Conference, No. Paper AAS 05-220, Copper Mountain, Colorado, January 23-27, 2005.
- C. v. Kirchbach, H. Zheng, J. Aristoff, J. Kavanagh, B. F. Villac, and M. W. Lo, “Trajectories Leaving a Sphere in the Restricted Three Body Problem,” AAS/AIAA Space Flight Mechanics Meeting, No. AAS Paper 05-221, Copper Mountain, Colorado, January 23-27, 2005.
- J. S. Parker, “Low-Energy Ballistic Transfers to Lunar Halo Orbits,” AAS/AIAA Astrodynamics Conference, No. AAS 09-443, Pittsburgh, Pennsylvania, August 9-13, 2009.
- J. S. Parker, “Monthly Variations of Low-Energy Ballistic Transfers to Lunar Halo Orbits,” AIAA/AAS Astrodynamics Specialist Conference, No. AIAA 2010-7963, Toronto, Ontario, Canada, August 2–5 2010.
- J. S. Parker, “Targeting Low-Energy Ballistic Lunar Transfers,” George H. Born Symposium, No. AAS, Boulder, Colorado, May 13-14 2010.
- J. S. Parker and M. W. Lo, “Shoot the Moon 3D,” AAS/AIAA Astrodynamics Specialist Conference, No. Paper AAS 05-383, Lake Tahoe, California, August 7-11 2005.
- J. S. Parker, “Families of Low-Energy Lunar Halo Transfers,” AAS/AIAA Space Flight Mechanics Conference, No. Paper AAS 06-132, Tampa, Florida, January 22-26 2006.
- E.A. Belbruno and J.K. Miller, “Sun-Perturbed Earth-to-Moon Transfers with Ballistic Capture,” *Journal of Guidance, Control, and Dynamics*, Vol. 16, July-August 1993, pp. 770–774.
- W. S. Koon, M. W. Lo, J. E. Marsden, and S. D. Ross, “Low Energy Transfer to the Moon,” *Celestial Mechanics and Dynamical Astronomy*, Vol. 81, 2001, pp. 63–73.